711-54 8496 33P NASA Technical Paper 3477 May 1994 Use of a Pitch Adjustable Foot Restraint System: Operator Strength Capability and Load Requirements Robert P. Wilmington, Jeffrey Poliner, and Glenn K. Klute (NASA-TP-3477) USE OF A PITCH ADJUSTABLE FOOT RESTRAINT SYSTEM: OPERATOR STRENGTH CAPABILITY AND LOAD REQUIREMENTS (NASA. Johnson Space Center) 33 p N94-33050 Unclas H1/54 0008496 Ų - ¶ ▼ # NASA Technical Paper 3477 May 1994 # Use of a Pitch Adjustable Foot Restraint System: Operator Strength Capability and Load Requirements Robert P. Wilmington and Jeffrey Poliner Lockheed Engineering & Sciences Company Houston, Texas # Glenn K. Klute Anthropometry & Biomechanics Laboratory Lyndon B. Johnson Space Center Houston, Texas National Aeronautics and Space Administration Scientific and Technical Information Branch | _ | | | | |---|--|--|--| r | | | | # **Contents** | | Page | |--|------| | Tables | ii | | Figures | iii | | Acronyms | iv | | Acknowledgments | V | | Summary | vi | | 1.0 Introduction | -1 | | 2.0 Method | 2 | | 2.1 Apparatus | 2 | | 2.2 Subjects | 7 | | 2.3 Procedure | 8 | | 2.3.1 Data Analysis | 9 | | 3.0 Results | 9 | | 3.1 Numerical Data | 9 | | 3.2 Graphical Presentation of the Data | 13 | | 3.3 Force Effectiveness | 17 | | 4.0 Discussion | 19 | | 5.0 Conclusion | 19 | | 6.0 Future Recommendations | 21 | | 7.0 References | 23 | | Appendix A | 23 | | Appendix B | 25 | # **Contents** (concluded) | | | Page | |--------|--|------| | Tables | S | | | 1 | Torque Wrench Location and Handle Alignment | 3 | | 2 | Subject Stature Percentiles | 8 | | 3 | Torque Wrench Numerical Force (N) Data | 10 | | 4 | Foot Restraint Numerical Force (N) Data | 11 | | 5 | Foot Restraint Numerical Moment (Nm) Data | 12 | | 6 | Absolute Maximum and Minimum Data | 13 | | 7 | Force Efficiency Ratio Data | 18 | | | | | | Figure | es established to the second of o | | | 1 | Test stand for force plate mounting (side view) | 4 | | 2 | Torque application fixture (side view) | 5 | | 3 | Foot loop plate mounting structure | 6 | | 4 | Foot plate and loop design | 7 | | 5 | Graphical representation of down and up efforts | 14 | | 6 | Graphical representation of in and out efforts | 15 | | 7 | Graphical representation of left and right efforts | 16 | | 8 | Graphical representation of FER ratio data | 18 | | 9 | Body restraint design requirements | 20 | | A-1 | Parabolic profile used with KC-135 micro-gravity flights | 24 | | R-1 | Test stand | 26 | # **Acronyms and Abbreviations** ABL Anthropometry and Biomechanics Laboratory ANOVA Analysis of Variance APAS Ariel Performance Analysis System DTO Development Test Objective FER Force Effectiveness Ratio ISSA International Space Station Alpha IVA Intravehicular Activity LESC Lockheed Engineering & Sciences Company NASA National Aeronautics and Space Administration TAF Torque Application Fixture # **Acknowledgments** This research was supported by Contract No. NAS9-18800 from the National Aeronautics and Space Administration and was conducted in the Anthropometry and Biomechanics Laboratory, Johnson Space Center, Houston, Texas. We wish to thank Boeing Aerospace and Harry Johnson at Grumman Space Systems for supplying the prototype foot plate hardware in support of these evaluations. ### **Summary** The zero-gravity (zero-g) environment creates a need for a proper human body restraint system to maintain a comfortable posture with less fatigue and maximize productivity. In addition, restraint systems must be able to meet the loading demands of maintenance and assembly tasks performed on orbit. The Shuttle's primary intravehicular astronaut restraint system is currently a foot loop design that attaches to flat surfaces on the Shuttle. This restraint system allows for variation in the mounting locations and for ease of ingress and egress. However, this design limits performance because it does not allow for elevation, pitch, or foot loop length adjustment. Several prototype foot restraint systems are being evaluated for use aboard International Space Station Alpha (ISSA) and the Space Shuttle. Previous evaluations on restraint systems have emphasized qualitative evaluations of restraint mechanisms but have not quantified the operator-induced loads on these systems. To fully define the loads a restraint system must be able to endure, both axial and moment loading on foot restraints needed to be evaluated. The Anthropometry and Biomechanics Laboratory (ABL) initiated this study to quantify the maximum axial forces and moments that would be induced on a foot loop type of restraint while operators performed a torque wrench task. In addition, the foot restraint pitch angle was altered to quantify the effect this had on the foot restraint loading as well as to determine any differences in the force that could be produced at the torque wrench. Results indicate that the greatest forces into the torque wrench and into the foot restraint system occur while the operator performs an upward effort. The force mean values ranged from approximately 300 to 700 N. The absolute maximum force value observed in this study on the foot restraint system was approximately 1180 N with the maximum moment of 160 Nm. Overall, this study did not see any significant difference in the force that operators could place on the torque wrench or forces imparted to the foot restraint system due to the pitch orientation of the foot restraint. Thus in a work environment in which handholds are available, no significant influence of the pitch angle on forces imparted to the restraint system existed. | _ | | |---|--| | - | | | - | ### 1.0 INTRODUCTION The zero-g environment creates a need for a proper human body restraint system to maintain a comfortable posture with less fatigue and maximum productivity¹. In addition, restraint systems must be able to meet the loading demands of maintenance and assembly tasks performed on-orbit. Previous studies on restraint systems have emphasized qualitative evaluations of restraint mechanisms but have not quantified the operator-induced loads on these systems². Several foot restraint systems are under development for ISSA and the Space Shuttle. One general ISSA design uses a seat track mounting scheme and is adjustable to meet various demands. The system uses a foot plate in which the height and pitch is adjustable. The restraint mechanism also incorporates a means of tightening the toe loop to the foot. This development hardware has been flown in a similar design as development test objective (DTO) 0655 on STS-50 and STS-47. The DTO was flown to evaluate characteristics like ingress/egress, equipment adjustability and long-term fatigue, but did not instrument the restraint systems to evaluate the nominal or maximum loading values exerted on orbit. An investigation that partially addressed the issue of quantifying loads placed on foot restraints was an evaluation to determine the affect that tool orientation had on the strength individuals displayed while performing a torquing task³. While the emphasis of this study was on the effect of tool orientation on strength capability, the report also included the axial loads imparted to the foot restraint but did not document the moments. However, to fully define the loads a restraint system must be able to endure, both axial and moment loading need to be evaluated. The ABL initiated this study to quantify the maximum axial forces and moments that would be induced on a foot loop type of restraint while operators performed a torque wrench task. In addition, the foot restraint pitch angle was altered to quantify the effect this had on the foot restraint loading, as well as determine any differences in the force that could be produced at the torque wrench. ### 2.0 METHOD ### 2.1 Apparatus An aluminum test stand was equipped and instrumented to conduct the study (figure 1). A photo of the overall test stand has been included in appendix B. The test stand had a foot restraint system at the base as well as a handhold and torquing fixture on the upper panel. The aluminum test stand was designed to accommodate the mounting of two force plates for recording the torque wrench and foot restraint forces. One force plate was mounted horizontally to accommodate the mounting of the foot restraint and the other force plate was mounted vertically for the torque application fixture (TAF). The force plates used in this investigation were Kistler Instrumente AG force plates (Model Z14248). The force plates provided three components of force and torque that is applied to them. The surface dimensions of the force plates are 40 cm by 60 cm. The force plates were mounted on 1.27-cm (1/2-inch) aluminum plates attached to the aluminum test stand. Amplification of the force plate's analog signals was achieved by a Kistler Instrumente AG charge amplifier (Model 9865 A1 Y28) prior to the conversion and subsequent storage of digital values in a data acquisition system. The data acquisition system used for this evaluation was the Ariel Performance Analysis System (APAS). A sampling rate of 250 Hz was used. The force plate, charge amplifier, and APAS were all calibrated prior to data collection. The TAF (figure 2) was used to achieve six torque application directions (up, down, in, out, right, and left) used to evaluate the maximum foot restraint loading. The TAF consisted of five nodes each oriented along an axis as defined in figures 1 and 2. The wrench used in these evaluations had a handle length of 22.86 cm (9 inches). Table 1 summarizes the wrench placement by specifying the node the socket was placed on and the axis alignment of the wrench handle. A non-instrumented handhold was placed directly to the side of the TAF (figure 1). The foot restraint system consisted of a foot plate clamped to two cross bars (figure 4). Figure 3 depicts the support hardware and adjustment hardware for the foot plates. The hardware was designed to allow pitch adjustment of the restraint in 5° increments, through the use of pip pins. Two Quasar camcorders (model VM-37) were used for the general video recording of the experiment. **Table 1. Torque Wrench Location and Handle Alignment** | Operator Torque
Motion | Socket Node | Torque Wrench Handle Alignment | |---------------------------|-------------|--------------------------------| | Up | - Y | -Z | | Down | - Y | -Z | | In | - X | - Y | | Out | - X | - Y | | Left | - Z | + X | | Right | - Z | + X | Figure 1. Test stand for force plate mounting (side view). Figure 2. Torque application fixture (side view). Small 1/4 inch pin holes inter radius 2.75 inches and outer radius 3.375 inches. The inter radius in settings 0° , 10° , 20° , 30° , 40° , and 50° while the outer radius is 5° , 15° , 25° , 35° , and 45° settings. Figure 3. Foot loop plate mounting structure. Figure 4. Foot plate and loop design. Note: Foot plate drawing was developed from drawing # G11F5925 Grumman Aerospace Corporation ## 2.2 Subjects Four subjects were used in these evaluations. One subject was female and three were male. Table 2 presents the height and weight of the subjects and summarizes the relative percentiles of the subjects based upon stature using the Man Systems Integration Standards⁴. Percentiles were calculated using a normal population based on the 5th, 50th and 95th percentile measurements from each of the sources to determine the appropriate percentile. Additional sources could also be used to determine the subject percentiles, including the Anthropometry Astronaut Candidate Database⁵ or the Anthropometry Survey of U.S. Army Personnel⁶. **Table 2. Subject Stature Percentiles** | Subject | Gender | Weight (kg) | Stature
(cm) | MSIS | |-----------|--------|-------------|-----------------|---------| | Subject 1 | Male | 71.2 | 172.7 | 12.1% | | Subject 2 | Male | 88.4 | 177.8 | 36.4 % | | Subject 3 | Female | 59.0 | 167.6 | 98.47 % | | Subject 4 | Male | 72.6 | 167.6 | 2.31 % | ### 2.3 Procedure This investigation used a ground-based evaluation to familiarize subjects with the task and terminology. Data collection was performed in zero g aboard NASA's KC-135. The KC-135 aircraft flies a parabolic path that creates a period of zero g approximately 23 seconds long followed by a 2-g pull up and pull out (see appendix A). This evaluation used 60 parabolas on two separate days and had two subjects per flight. Subjects alternated performing the torquing tasks in 5-parabola blocks to minimize fatigue. Each parabola consisted of performing maximum efforts in four of the six directions. Each block of five parabolas consisted of performing the maximum torquing in the same four directions of effort while changing the inclination angle of the foot restraint in 10° increments. A non-instrumented handhold was used by the left hand directly beside the TAF. The change in inclination angle was always performed in ascending or descending order at 5°, 15°, 25° and 35° positions. Efforts were made to counterbalance the conditions (direction of effort and ascending or descending order of inclination angle). The fifth parabola in each block was used to make up any trials that were lost during the data collection. If the first four trials were completed without any problems than the next subject began and the fifth parabola was saved for use later in the flight. ### 2.3.1 Data Analysis Processing of the data consisted of an initial step of getting the maximum force and moments seen during each effort. After this initial step, a single data set was created of the greater value of the two efforts in each condition performed by each subject. The next step was to convert the moment values from the force plate reference point to the foot plate reference point. This was necessary because the initial data collection references all moments with respect to an origin that is 54 mm back into the plate from the center surface point on the Kistler force plate. The referenced point used with the restraint system is a point in the center of the two support poles for the foot restraints and aligned with the pitch axis. Once this conversion was performed, the final data set was achieved. Data analysis for this investigation includes force values observed on the torque wrench and on the restraint system. Each trial was performed twice by the four subjects and the maximum value for each subject was used for the data reduction. An Analysis of Variance (ANOVA) was then performed to determine if any statistical significance exists. Post hoc analysis was performed using the Scheffe test at a significance level of .05 to determine what the differences were between conditions. ### 3.0 RESULTS ### 3.1 Numerical Data Numerical data on the amount of force generated at the torque wrench handle are presented in table 3. The numerical data from the foot restraint is presented in table 4 and table 5. The data presented are the mean and standard deviation of the four subjects' maximum efforts. Table 6 depicts the absolute maximum and minimum values observed across all subjects. Data are presented within this report with force in Newtons (N) and moments in Newton meters (Nm). Note that 1 N = 4.4 lb and 1 Nm = 1.36 ftlb. In general, subjects could impart the greatest force on the torque wrench in the down and up directions with the upward direction being slightly larger than the downward direction. In correspondence to this operator effort, the foot restraint system had the greatest load induced on it during the upward effort of the operator. The greatest average moments were 117.1 Nm around the Y axis and 118.2 Nm around the Z axis. The only statistically significant difference that was observed based on the difference in pitch angle occurred for the Z force at the foot restraint system between the 5° and 35° positions during an outward effort. Table 3. Torque Wrench Numerical Force (N) Data | Direction | |) | < | \ | Υ | | Z | | |-----------|-------|--------|--------------|--------|--------|--------|--------|--| | of Effort | Angle | Mean | St Dev | Mean | St Dev | Mean | St Dev | | | Down | 5 | 480.9 | 90.7 | 109.8 | 47.1 | -8.0 | 74.7 | | | | 15 | 464.0 | 126.7 | 80.9 | 28.0 | -24.0 | 64.4 | | | | 25 | 485.8 | 149.3 | 101.8 | 53.8 | -26.2 | 57.3 | | | | 35 | 468.9 | 128.4 | 51.6 | 26.7 | 5.8 | 66.7 | | | Up | 5 | -666.7 | 196.0 | 101.8 | 42.2 | 181.8 | 91.6 | | | <u>'</u> | 15 | -662.2 | 178.7 | 104.9 | 31.1 | 140.0 | 76.9 | | | | 25 | -617.8 | 126.7 | 95.1 | 64.9 | 164.4 | 64.0 | | | | 35 | -644.4 | 218.7 | 74.2 | 24.4 | 163.6 | 77.8 | | | In | 5 | -212.4 | 38.2 | 41.3 | 79.6 | 305.3 | 62.2 | | | | 15 | -208.0 | 86.7 | 90.7 | 52.0 | 284.9 | 60.4 | | | | 25 | -223.6 | 128.0 | 22.7 | 48.0 | 303.6 | 68.9 | | | | 35 | -135.1 | 73.8 | 28.4 | 87.6 | 297.8 | 58.7 | | | Out | 5 | 47.1 | 92.9 | 96.9 | 112.0 | -364.0 | 145.8 | | | | 15 | 55.6 | 155.6 | 176.0 | 20.0 | -382.2 | 149.8 | | | | 25 | 38.7 | 75.1 | 158.7 | 49.8 | -368.0 | 141.8 | | | | 35 | 31.6 | 44.0 | 81.3 | 29.8 | -322.7 | 108.9 | | | Left | 5 | -61.8 | 52.9 | 357.3 | 104.9 | 55.6 | 34.7 | | | | 15 | 5.8 | 96.9 | 347.1 | 68.9 | 87.6 | 46.7 | | | | 25 | -16.9 | 88.4 | 367.1 | 78.2 | 101.8 | 32.0 | | | | 35 | 50.7 | 61.3 | 313.8 | 52.4 | 51.1 | 74.7 | | | Right | 5 | -30.7 | 56.9 | -410.7 | 140.4 | -118.7 | 83.6 | | | | 15 | -12.4 | 85.8 | -455.6 | 49.3 | -208.4 | 52.0 | | | | 25 | 20.9 | 92.0 | -404.0 | 85.3 | -155.7 | 76.4 | | | | 35 | -66.2 | 12 <u>.9</u> | -384.0 | 131.1 | -168.0 | 98.2 | | Table 4. Foot Restraint Numerical Force (N) Data | Direction | | | X | Υ | | Z | | |-----------|-------|--------|--------|-------|--------|--------|--------| | of Effort | Angle | Mean | St Dev | Mean | St Dev | Mean | St Dev | | Down | 5 | -467.1 | 32.9 | -64.0 | 36.0 | 105.3 | 16.9 | | | 15 | -492.9 | 121.8 | -54.2 | 13.3 | 92.4 | 18.2 | | | 25 | -475.6 | 111.6 | -56.4 | 19.6 | 80.0 | 27.6 | | | 35 | -465.8 | 80.0 | -67.1 | 14.7 | 87.1 | 17.8 | | Up | 5 | 863.1 | 290.7 | -24.9 | 42.7 | -160.0 | 87.1 | | | 15 | 812.4 | 285.8 | -28.9 | 11.1 | 142.2 | 51.6 | | | 25 | 898.2 | 325.8 | -4.9 | 54.7 | -120.0 | 74.7 | | | 35 | 848.0 | 331.1 | 13.3 | 43.1 | -128.9 | 73.8 | | In | 5 | 291.1 | 26.7 | 22.2 | 44.0 | -97.8 | 24.0 | | 1 | 15 | 259.1 | 86.7 | 51.1 | 13.8 | -88.9 | 16.0 | | | 25 | 315.1 | 76.0 | 54.2 | 35.6 | -120.0 | 32.4 | | | 35 | 240.4 | 44.4 | 16.0 | 53.3 | -97.8 | 24.9 | | Out | 5 | 121.8 | 142.7 | -76.4 | 40.0 | 51.1 | 10.2 | | | 15 | 120.9 | 136.0 | -24.9 | 44.4 | 3.6 | 52.9 | | | 25 | 187.1 | 87.6 | -71.1 | 15.1 | -20.9 | 60.4 | | | 35 | 174.2 | 37.3 | -72.9 | 52.9 | -57.8 | 16.9 | | Left | 5 | 173.3 | 85.8 | -95.1 | 36.4 | -25.8 | 16.9 | | | 15 | 73.8 | 124.4 | -80.9 | 30.7 | 3.1 | 51.6 | | | 25 | 6.7 | 163.1 | -79.1 | 31.6 | -88.9 | 140.9 | | | 35 | 44.4 | 84.9 | -75.1 | 28.0 | 5.3 | 44.4 | | Right | 5 | 12.0 | 83.6 | 77.8 | 20.0 | 33.3 | 42.7 | | | 15 | -24.9 | 103.1 | 62.7 | 17.8 | 21.3 | 32.9 | | | 25 | 32.0 | 128.0 | 54.2 | 23.6 | -32.9 | 94.2 | | | 35 | 102.2 | 32.0 | 43.1 | 48.4 | 14.7 | 38.7 | Table 5. Foot Restraint Numerical Moment (Nm) Data | Direction | | Mom | ent X | Moment Y | | Moment Z | | |-----------|-------|-------|--------|----------|--------|----------|--------| | of Effort | Angle | Mean | St Dev | Mean | St Dev | Mean | St Dev | | Down | 5 | 23.6 | 10.6 | 23.0 | 11.0 | 9.1 | 21.6 | | | 15 | 18.0 | 5.8 | 16.5 | 5.6 | 6.2 | 22.2 | | | 25 | 14.2 | 6.1 | -9.6 | 27.8 | 13.8 | 11.0 | | | 35 | 23.7 | 8.0 | -3.9 | 16.5 | 15.0 | 11.8 | | Up | 5 | 24.7 | 21.7 | 45.7 | 98.2 | 77.7 | 7.5 | | ' | 15 | 7.7 | 25.1 | 58.4 | 80.8 | 62.4 | 11.3 | | | 25 | 36.2 | 19.1 | 62.2 | 88.4 | 63.0 | 45.7 | | | 35 | 10.7 | 7.3 | 53.7 | 117.1 | 50.2 | 49.3 | | In | 5 | 63.6 | 28.1 | -27.1 | 37.7 | 14.9 | 70.8 | | | 15 | 60.2 | 25.9 | -2.8 | 45.0 | 0.5 | 53.0 | | | 25 | 30.2 | 77.0 | -29.8 | 57.2 | -13.6 | 65.6 | | | 35 | 64.0 | 33.1 | -56.9 | 20.2 | -26.7 | 31.0 | | Out | 5 | -54.2 | 15.7 | 66.6 | 16.4 | 38.5 | 52.5 | | | 15 | -62.4 | 13.8 | 23.7 | 58.2 | 25.9 | 24.1 | | | 25 | -35.2 | 78.1 | 10.7 | 60.2 | 47.9 | 29.7 | | | 35 | -68.1 | 13.8 | 12.3 | 43.5 | 39.7 | 53.8 | | Left | 5 | 45.6 | 26.3 | 47.0 | 40.8 | 118.2 | 52.1 | | | 15 | 28.3 | 38.2 | 22.1 | 45.6 | 84.7 | 49.9 | | | 25 | 42.4 | 34.8 | -3.5 | 24.3 | 79.9 | 31.7 | | | 35 | 29.7 | 32.8 | 13.7 | 21.3 | 70.2 | 27.7 | | Right | 5 | -18.4 | 74.6 | 24.8 | 11.0 | -61.0 | 30.5 | | _ | 15 | -54.1 | 10.4 | 1.6 | 37.3 | -50.2 | 30.0 | | | 25 | -59.2 | 22.2 | -24.4 | 10.0 | -52.5 | 25.2 | | | 35 | -59.7 | 19.9 | -19.0 | 47.6 | -37.7 | 70.4 | Table 6. Absolute Maximum and Minimum Data | Location and | | Maximum | | | Minimum | | |-----------------|-------|-----------|--------|-------|-----------|--------| | Direction | Angle | Condition | Value | Angle | Condition | Value | | Tool Force X | 25 | Down | 642.3 | 35 | Up | -857.9 | | Tool Force Y | 5 | Left | 455.1 | 5 | Right | -544.8 | | Tool Force Z | 5 | _ In | 370.7 | 15 | Out | -570.3 | | Foot Force X | 25 | Up | 1181.4 | 25 | Down | -593.4 | | Foot Force Y | 5 | Right | 90.3 | 5 | Out | -135.5 | | Foot Force Z | 5 | Down | 124.4 | 25 | Left | -289.5 | | Moment X - Foot | 35 | ln | 92.0 | 25 | Out | -106.7 | | Moment Y - Foot | 5 | Up | 145.7 | 5 | Up | -88.0 | | Moment Z - Foot | 5 | Left | 159.9 | 35 | Right | -92.1 | # 3.2 Graphical Presentation of the Data Graphical presentations of the force, torque and moment data are presented in figures 5-7. Each figure compares the equal and opposite directions of effort; down and up, in and out, and left and right. A visual representation of the orientation of the tool for the specific pair of efforts is also included with the axis designation. The notation used in the graphs is FX, FY and FZ represent the forces (in Newtons) seen at the foot restraint. MX, MY and MZ are the moments (in Newton Meters) that were observed on the foot restraint. HX, HY and HZ are the forces (in Newtons) imparted by the subjects hand on the TAF. Figure 5. Graphical representation of down and up efforts. Figure 6. Graphical representation of in and out efforts. Figure 7. Graphical representation of left and right efforts. ### 3.3 Force Effectiveness A force effectiveness ratio (FER) was defined as the ratio of the force on the tool in the applied direction to the square root of the sum of the squares of the peak forces in the X, Y, and Z directions: $$FER = \frac{F_{applied}}{\sqrt{F_{x peak}^2 + F_{y peak}^2 + F_{z peak}^2}}$$ This parameter ranges from zero to one, and is an indication of how much of the subjects' total effort actually went into performing the desired task. A value of 1.0 meant that all of the force was applied in the intended direction; likewise a value close to 0.0 meant that no force was applied in the intended direction. Note that the peak of each component of force was used to calculate the FER and that these individual peaks did not necessarily occur at the exact same time. Values for FER for the test conditions are listed in table 6. The statistical analysis showed that no significant differences existed in the FER ratio due to pitch angle. Analysis did reveal that the inward motion was different from all other motions. The outward motion was also found to be significantly less than a down effort. The post hoc analysis was performed using Scheffe test at 5%. The data are also presented graphically in figure 8. The force effectiveness ratio supplies information to help an operator understand the advantages of the specific body positions. Hence, because the zero-g environment allows positioning of an operator in any orientation toward a work area, the FER ratio information can be used to orient the operators in the most efficient manner for a particular task. Table 7. Force Efficiency Ratio Data | Direction | | FE | R | Average | | |-----------|-------|------|--------|---------|--------| | of Effort | Angle | Mean | St Dev | Mean | St Dev | | Down | 5 | .965 | .014 | | · | | | 15 | .976 | .009 | | | | | 25 | .968 | .019 | | | | | 35 | .982 | .017 | .973 | .015 | | Up | 5 | .956 | .020 | | | | • | 15 | .966 | .015 | | | | | 25 | .954 | .022 | | | | | 35 | .964 | .011 | .962 | .017 | | In | 5 | .788 | .095 | | | | | 15 | .757 | .148 | | | | | 25 | .787 | .142 | | | | | 35 | .862 | .108 | .799 | .123 | | Out | 5 | .892 | .062 | - | | | | 15 | .848 | .077 | | | | | 25 | .866 | .115 | | | | | 35 | .955 | .027 | .890 | .070 | | Left | 5 | .972 | .017 | | | | | 15 | .946 | .024 | | | | | 25 | .936 | .026 | | | | | 35 | .946 | .009 | .950 | .019 | | Right | 5 | .948 | .015 | | | | | 15 | .901 | .022 | | | | | 25 | .917 | .052 | | | | | 35 | .884 | .092 | .913 | .045 | Figure 8. Graphical representation of FER ratio data. ### 4.0 DISCUSSION The objectives of this investigation were to quantify the maximum forces and moments that would be induced on a foot restraint during a torque wrench task while using a toe loop foot restraint. As part of this evaluation, an effort to quantify the influence of foot restraint pitch angle on the maximum loads induced on the foot restraint and the maximum torques produced on the torque wrench was also incorporated. The forces were greatest on the torque wrench and on the foot restraint system when the operator was performing an upward effort. The mean force values ranged from approximately 300 to 700 N. The absolute maximum force value observed in this study on the foot restraint system was approximately 1180 N with a maximum moment of 160 Nm. Overall, no significant difference existed in the force the operator could place on the torque wrench or in the forces imparted to the foot restraint system due to the pitch orientation of the foot restraint. The force effectiveness ratio did reveal that the inward motion was less efficient than all other motions. The outward motion was also found to be significantly less efficient than a down effort. ### 5.0 CONCLUSION This study quantified the maximum forces and moments that operators induced on a toe loop foot restraint during a torque wrench task. The evaluation included quantifying the influence of foot restraint pitch angle on the basis of maximum loads induced on the foot restraint and the maximum force produced on the torque wrench. This investigation supplies design information to foot restraint designers that are addressing tasks requiring high loads. In addition, this study supplies information on what the crew members' maximum capabilities would be for torquing tasks or for tasks performing the same motions. This information will assist in setting design specifications so the crew members' capabilities are not exceeded as well as to ensure that hardware and support structure will not fail. While the results indicated that the pitch angle had no significant effect, this result might largely be due to the use of the alternate load-bearing path, a non-instrumented handhold, that was used by the operators during this task. The handhold was used in this study because it created a realistic scenario for maintenance-oriented tasks. The handhold did not allow the foot restraint to be in its worst-case loading condition in which the restraint is the sole load-bearing structure. It was also observed that the forces seen in this study were within the requirement documentation listed in NASA-STD-3000/Vol. 1/Revision A/Section 11. However, requirements listed for a single foot restraint addresses only two values, negative X axis on the foot restraint (minimum 445N, 100 lb) and the X moment (minimum 200 Nm, 150 ftlb). Figure 9. Body restraint design requirements. Derived from NASA-STD-3000/Vol. 1/Rev. A, figure 11.7.2.3.2.3-1 IVA Foot Restraint Load Limits This information is based on the assumption that the foot plate is secured to the floor while most of the developing foot restraint hardware has the capability to be elevated above the floor to accommodate a wide range of astronaut sizes. In this investigation, the loads associated with the negative X axis and the X moment were not the directions of maximum axial or moment loading. Thus the requirements within NASA-STD-3000 does not address the other axial direction and moment conditions. Because of the elevation of the foot restraints, the floor is not the load bearing structure and thus the foot restraint system itself must be able to withstand loading in all directions. It also does not address the common condition with the developing restraint systems of both feet being used as a single restraint system rather than designating loads for a single foot. ``` For this dual foot restraint system the maximum loading observed was: +X axis = 1181.4 N (\approx270 lb), -X axis = 593.4 N (\approx135 lb), +Y axis = 90.3 N (\approx21 lb), -Y axis = 135.5 N (\approx31 lb), +Z axis = 124.4 N (\approx28 lb), -Z axis = 289.5 N (\approx66 lb), Moment around X axis = 106.7 Nm (\approx79 ftlb) ``` Moment around Y axis = 145.7 Nm (≈107 ftlb) and Moment around Z axis = 159.9 Nm (≈118 ftlb) ### 6.0 RECOMMENDATIONS In this investigation a dual foot restraint system was used to quantify the maximum forces and moments that would be induced on a foot restraint during a torque wrench task while using a toe loop foot restraint. Future evaluations should include the evaluation of a single foot design to verify the loading conditions for all axis and moment conditions. In addition, a dual foot restraint should be evaluated as the sole load-bearing structure during some simulated high load inducing maintenance tasks. An investigation of this nature would remove any effect the non-instrumented handhold had on the loads seen at the foot restraint, thus providing a worst-case scenario for comparison to the data presented within this report. It is also recommended that NASA-STD-3000/Vol. 1 be revised to include loading requirements for all loading conditions taking into account the need for specific requirements for dual foot restraint systems. The recommended loading requirements for a dual foot restraint system should be: ``` +X axis = 1210 N (275 lb), -X axis = 660 N (150 lb), \pmY axis = 445 N (100 lb), \pmZ axis = 445 N (100 lb) Moment around X axis = \pm 200 Nm (150 ftlb) Moment around Y axis = \pm 200 Nm (150 ftlb) and Moment around Z axis = \pm 200 Nm (150 ftlb) ``` ### 7.0 REFERENCES - Didier, M. "Restraints as an Important Aspect of Habitability." 21st International Conference on Environmental Systems, SAE Technical Paper Series 911602, July 1991. - 2 Restraints and Mobility Aids Development Test Results. Document No. WP1-DR-252-01-RMA-DEV-TST. - Poliner, J., Wilmington, R. P., Klute G. K. "Strength Capabilities and Load Requirements While Performing Torquing Tasks In Zero Gravity." NASA Technical Paper 3433, September 1993. - 4 Man-Systems Integration Standards: Lyndon B. Johnson Space Center, Houston, Texas, October 1989. NASA-STD-3000, Revision A. - Rajulu, S. L., Klute G. K. "Anthropometric Survey of the Astronaut Applicants and Astronauts From 1985 to 1991." NASA Reference Publication 1304, May 1993. - 1988 Anthropometric Survey of U.S. Army Personnel: Methods and Summary Statistics. Technical Report NATIICK/TR-89/044. # **APPENDIX A** Figure A-1. Parabolic profile used with KC-135 micro-gravity flights. Information supplied by the JSC Reduced Gravity Program. # **APPENDIX B** # ORIGINAL PAGE BLACK AND WHITE PHOTOGRAPH Figure B-1. Test stand. ### REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gethering and meintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204. Affington, VA 22202-4302, and to the Office of Menacement and Budget. Paperwork Reduction Project (0704-0188), Washington, DC 20503. | Suite 1204, Ariington, VA 22202-4302, and to the O | | | | | | |--|-----------------------------------|--|-------------------------------------|--|--| | 1. AGENCY USE ONLY (Leave Blank) | 2. REPORT DATE | 3. REPORT TYPE AND | ND DATES COVERED | | | | | Apr/94 | Technical Paper | | | | | 4. TITLE AND SUBTITLE Use of a Pitch Adjustable Foot Restra Load Requirements | 5 | FUNDING NUMBERS | | | | | 6. AUTHOR(S) Robert P. Wilmington*, Jeffrey Polin | er*, and Glenn K. Klute | | | | | | 7. PERFORMING ORGANIZATION NAME
Lyndon B. Johnson Space Center
Houston, Texas 77058 | | 3. PERFORMING ORGANIZATION
REPORT NUMBERS
5-764 | | | | | 9. SPONSORING/MONITORING AGENCY
National Aeronautics and Space Adm
Washington, D.C. 20546-0001 | | IO. SPONSORING/MONITORING AGENCY REPORT NUMBER TP-3477 | | | | | 11. SUPPLEMENTARY NOTES | | | | | | | 12a. DISTRIBUTION/AVAILABILITY STA
unclassified/unlimited
Available from the NASA Center for
800 Elkridge Landing Road,
Linthicum Heights, MD 21090, (30 | AeroSpace Information 1) 621-0390 | t category: 54 | 12b. DISTRIBUTION CODE | | | | 13. ABSTRACT (Maximum 200 words) The zero-gravity environment creates | s a need for a proper human l | oody restraint system to | maintain a comfortable posture with | | | The zero-gravity environment creates a need for a proper human body restraint system to maintain a comfortable posture with less fatigue and to maximize productivity. In addition, restraint systems must be able to meet the loading demands of maintenance and assembly tasks performed on orbit. The Shuttle's primary intravehicular astronaut restraint system is currently a foot loop design that attaches to flat surfaces on the Shuttle, allowing for varying mounting locations and easy egress and ingress. However, this design does not allow for elevation, pitch, or foot loop length adjustment. Several prototype foot restraint systems are being evaluated for use aboard the Space Station and the Space Shuttle. The JSC Anthropometry and Biomechanics Laboratory initiated this study to quantify the maximum axial forces and moments that would be induced on a foot loop type of restraint while operators performed a torque wrench task, also allowing for angling the restraint pitch angle to study yet another effect. Results indicate that the greatest forces into the torque wrench and into the foot restraint system occur while the operator performs an upward effort. This study did not see any significant difference in the operators' force due to pitch orientation. Thus, in a work environment in which hand holds are available, no significant influence of the pitch angle on forces imparted to the restraint system existed. | 14. SUBJECT TERMS restraints, optimization, human | 15. NUMBER OF PAGES
37 | | | |---|--|---|-------------------------------| | | | | 16. PRICE CODE | | 17. SECURITY CLASSIFICATION OF REPORT | 18. SECURITY CLASSIFICATION OF THIS PAGE | 19. SECURITY CLASSIFICATION OF ABSTRACT | 20. LIMITATION OF ABSTRACT UL | | unclassified | unclassified | unclassified | | | | • | | |--|---|--| |